

BIBLIOLOGY

(Bible chung changa kihilna)

Paominlen Kipgen (PK), M.Th

INTRODUCTION

Sapte paova Bible kiti hi Greek thucheng *Biblia* kiti'a kon kiladoh hichu 'lekhabuho/books' tina ahilouleh *Bibrios* kiti 'lekhajol/lekhabu' ti'a kon kiledoh ahi. Bibiology iti teng thucheng ni *Bibrios* le *Logos* hichu 'thu' tina'a kon kiladoh, Bible chungchang thu ahiloule Bible chungchange kihilna tina ahi. Hichu Christian houbung hon canon ahitia alah'u lekhabu ho chungchange kihilna ahi. Christian masahon chu 'ta biblia – Lekhabu/the books' tin ana mangcha'un ahi. Hijeh chun Bible hi Pathen thu hung kisutdohna, chuleh Pathen chu mihemte henga ahung kiphondohna chule alunggel aphondohna chu ahi.

Bible hi lekhabu 66, bung 1189, chang 31,173 leh thucheng kimangcha hi 774,746, kum 1500 tobang (1405 BC – AD 95) lutna mihem jatchom cheh, tohmun jatchom chehnei mi 40 valjenin munchom cheh leh phat chomcheh'aanasutnu ahi.

Ahin Bible chung change hin lung opkaina tamtah, Eve satan to akihoulima Pathen thusei ahin tahsan lela pat (Gen. 3:1-7) mihem ho hin Pathen thu hi ahin lung opkai pidem taovin ahi. Hijeh hin thudoh tampi:

- ✓ Bible hi hoija kon ham?
- ✓ Koi lunggel kisum ham?
- ✓ Bible'a lekhabu hi amang anaum kham?
- ✓ Bible hin ipi ahi iti akiseijem/ipi hi'a kiseijem?
- ✓ Akiseina bang hing jou nam/akiseina bang abulhit jouna'em?
- ✓ Bible hi koisut ham – Pathen sutham ahilouleh mihem sut ham?
- ✓ Itidanna Biblehi khang hitihchan suhsetding akigot laija hung galkai peh ham?
- ✓ Original manuscript le tulai akiledoh hohi ichana kinaina aneijuvem?
- ✓ Iti danna ipao cheh'uva inei theijuham?
- ✓ Bu 66 kal hi ahung umbe dem?
- ✓ Iti danna Bible hi bu 66 hidinga kon anagona, ipi dinga hija ham?
- ✓ Bible hi kum 1500 sunga kijih'a tu'a kum 2000 lang hung galkaija, paotina kileta'a itidana kisuhmo jehleh lunggel phaloukon akile khel umlouham?
- ✓ Bible hi tuni'a jonghi "Pathen thu" hi dinga hi kilom nalainam?

Tiho bang thudoh atam lheh'in ahi. Hijeh chun hiche ho donbutna dingin Bibliology kiti hi poimo lheh jenga ahi.

BUNG – 1

BIBLE AMA LE AMA AKISEINA

(Scriptures' self claim)

Old Testament sehseh'a jong 2000 vei val ama le ama Pathen thu ahi tin akiseije. Bible hin asunga kisun hohi Pathen'in asei ahi atin, abula pat (Gen.1:3) achaina (Mal. 4:3) geihin tanglouvin hiche hi aseiye.

Pathen thu kiti thcheng hi New Testament'a 40 vei val akimun, O.T 'a toh kibangin akiseijin (Mk. 4:13) ahi. Pathen thu ahidan photchetna chu: Jesun anahil (Lk. 5:1), Solchah hon anahil (Acts 4:31; 6:2), Solchah hon alhangsap'u (Acts 8:25) Samaria miten anasannu (Acts 8:14), Peter'in alhangsap chiding namdang ten anasannu (Acts 11:1), Paul'in a 1st Missionary kholjina'a alhangsap (Acts 13:5,7,44,49; 15:35,36), 2nd Missionary kholjinna'a alhangsap (Acts 16:32; 17:13; 18:11), leh 3rd Missionary kholjinna'a analhang sap (Acts 19:10) chu ahi. Hijeh'a chu Luke'in Solchah lekhabu'a aseidoh nomen chu Pathen thu ahidan chu mangang tah'a lentah'a akithejal paileng hi ahi (Acts 6,7; 12:24; 19:20). Paul'in Corinth mite henga kicheh tah'in athusei chu Pathen'in apeh ahi tin aseijin, semthu leh bolthu hilou, thutah kiphondoh na ahi ati (2 Cor. 2:17; 4:2). Athuhil jouse hi Pathen'a kon ahi ati (Col. 1:25; 1 Thess. 2:13).

Ps 19 leh 119 ; chuleh Prov.30:5-6 in nasatah'in Pathen thu ahidan aseijin, akhang khanga sakho dang ho'a kihilnaho toh akibah loudan aseiye. Hijeh'a hi Bible hi Pathen thuguh (2 Tim.3:15) leh Atheng (Rom 1:2) kiti ahi.

Bible hi amale ama lhagao lam kihila (Spiritual doctrine), kiphona, kipuijangna, chonphatna lama kihilna ahi, ajeh chu Thaneipen Pathen hu haikhum (Inspired) ahi (II Tim. 3:16,17). Bible hin lhagao lamma aninglin dan abulhin, athilboltheidan akiphot chennin, thuhil dang ngailouva aninglin dan aseiye (Isai. 55:11; 2 Pet. 1:3,4).

Pathen thuhin ama le ama athengset, bohbeh lou, adihloubei (Inerrant) ahidan aseijin (Ps. 12:6; 119:140; Prov. 30:5a; Jn. 10:35) chuleh adihchet, adihloubei ahidan (Infillible) ahidan jong aseiye.(2 Tim. 3:16,17). Hijeh'a chu atahbeh ahin tahsan umtah ahi. Ajeh chu Pathen'in apeh, Pathen thusei leh nagoh ahijeh ahi (2 Tim. 16; 2 Pet. 1:20,21).

BIBLE TAHSAN AUMDAN

1. Thulhunlui Lekhabu tahan aumdan:

- a. Mose: Mose chun Pakai thupeh bang bangin lekhabu'a asunlutnin ahi (Ex. 17:14; 34:27).
- b. Isaiah: Isaiah chun Pakai'in athupeh bangbanga miho henga phongdoh dingle seipeh dinga kisol ahi (43:1).
- c. Jeremiah: Jeremiah chun Pakai'a kona Jeremiah henga hunghung thu chun hitin ati tia Pakai kamsoh cha cha bou aphon doh ji ahibouve (11:1). Pakai chun Jeremiah henga aseikitnin 'Keiman nahenga kaseisa thuho chu aboncha lekhabu'a najihlut soh keiding ahi tin thu apekitnin ahi (30:2).
- d. Ezekial: Ezekial chun Pakai thu chu gangtah'in themgao pupa Ezekial henga ahung lhungin, tin aseijin ahi (1:3).

2. Pakai Jesun thulhun luile thulhun thah aphudet:

- a. Pakai Jesun thulhunlui lekhabu'a ana kisun saho jouse lah'a chengkhat beh adihpoi tia aseina akimupon, hiche hin OT lekhabu'a ana kisun jouse chu adih mongnai ti photchetna ahi.
- b. Pakai Jesun miho thu ahilding konseh leh thulhun lui bu'a ana kisun dohsaho thucheng khatbeh pang louvin thu ahil ngaipon ahi.
- c. Pakai Jesun Pathen'in leiset ahisemtil thudol aseijin (Mk. 13:19), mihem hung kisemdoch thujong aseijin (Mtt. 19:4), Satan chungchang thudol aseijin (Jn. 8:44), Noah phat laija vanno leiset chonset khanggitlou thudol jong aseijin (Lk. 17:26-30), Mose henga Pathen kiphon doh thudol aseijin (Mk. 12:26), Jonah ngapi oisunga nithum le janthum aum thudol aseijin (Mtt.12:35) ahi.

3. Thulhun thah lekhabu tahsan aumdan (Solchah hole midang phabep sut ahi)

- a. Thulhun lui lekhabua anakisun dohsaho, AD 30 vel laija Pakai Jesun anavel seikitho, chuleh aseibe hole anatoh athilbol kidang bolho, amittah uva anamu'a, ana'a anajaho Solchah holeh midang phabephon, Penticost jou AD 45-95 sung chun lekhabu'ah Lhagao Thengin ahetsah bangun ahin sundoh taovin ahi (2 Cor. 1:21; 1 Jn. 1:1-5).
- b. Pakai Jesun Solchah hohi munchom cheh leh tohmun chomcheh'a kona ahin lhendoh cheh ahivangun athusei houle ahin lekhasut hou akikal lah khatcha aumpon ahi.
- c. Solchah Paul'in Nahenguva kahin lekhasut chengse chu Pakai thupeh ahi tin gellun anati (1 Cor. 14:37)
- d. Solchah John'in Keihotoh kiloikhom hi Pa toh Chapatoh kiloikhomna ahi ati (I Jn. 1:3,4)
- e. Pakai Jesun Solchah John jah'a "Nathil musa chengse le tu'a umchengse chuleh ahung umding chengse sunin" tin thu apen ahi (Rev. 1:19).

BUNG – 2

BIBLE HUNG KONDOH NA ABUL

(Original Copy)

1. Bible hungkisut dohna abul: Pathen Lhagao Thengin Pathen'in amithengho amanchah'a mihem ho ahetsah nomho chu Pathen miten savun ho ahiloule lekhajol ho'a anasutlut uva, aban bana lekhabu'a hung kisun doh'a, Bible ti'a hung kihe'a, chu'a paotanga hung kiledoh sonson ahi.

Ahin ahungkisut dohna (autograph/original) abulpi pen chu copy phabeppe akinamdoch sonphat chun anamang ham, ahilouleh ase ham khat hitante. Ajehchu ana umden nalai henlang hileh Mose long banga Judahon ahin houdiu jeh'a Pathen'in Mosi long anasel mangbanga anasel mang jong himaithei ahi.

2. Bible sutna'a lekha dinga ana kimangcha thilho:

Pathen thu chu Pathen Lhagaova hung kisundoh ana hitajongleh athu hung kisutdohna ding chun mihem hon thilchom chom aphant chedung juichun anamang chaovin ahi.

- a. **Leiset** (Broken pieces of pottery/leibel keh) Jer. 17:13; Ezk. 4:1
- b. **Song** – Ex. 24:12; 32:15,16; 34:1,28; Deut. 5:22; 27:2,3; Josh. 8:31,32).

c. **Papyrus** – 2 John 12; Rev. 5:1 – Papyrus kitih Greek paova *Papuos* a kona hungkiladoh, pumpeng phung tobang, Nile lui pang dunga keh alah'uva avoh chip uva agilho alem doh'uva, apodalho chu pheh banga ni apeltaouva asah uva thingnai anuva, atah naluva, lekhapeh banga jellumle theile lhapple theija aboluva, hichu Pathen thuho sutnale adang sutdohna ana manchah jiu ahi.

Papyrus hi Egypt miten 2400 BC vel laija anaman chah patnu ahitan, chuleh AD 60-95 vel changei chun NT lekhabuho hung kisutdohna'in anapang peh nalaijin ahi (2 Jn. 12; Rev. 5:1). Hiche papyrus hi lekha banga ajola hung kiboldoh hochu *biblion* (lekhabu) ahilouleh *bible* tin akihen ahi.

d. **Parchment or Vellum:** Parchment ahilouleh vellum kitih ganchaho/saho vun (savun) na kona lekha cheng sutdoh theina'a ajol la hung kisemdo ho ahi. Malai mihon anaman chah'u alhouva lhou, lekhapeh banga jel lumle theile lhapple theija kisem ahi. Hiche jonghi 1500 BC a Mose phat lai, Ezra ho phatlaja ana kimang ahi. Hiche Parchment kiti savun jol hohi Constantine phatlai AD 331 changei chun ana kimang cha nalaije. Paul teho phatlai chun phatah'in anamang chaovin ahi (2 Tim. 4:13).

e. **Paper:** Paper hi China ten AD 400 vella chu ahin pohdoh'uva, ahin manchah patnu ahitan, Arabten AD 800 vel chun ahin hedoh panun, hitichun aban banin gam khangtou jepjep hon ahin mangcha sonpeh'un, tun eiho gamma jong idei bang bangun imangcha thei taovin ahi.

3. Bible sutna dinga pen na anakimang chaho:

a. **Stilus:** Malai miho chun lekha sutna din thih, saiha ahilouleh saguho pen in ana sui jumun, atolam chu adihlouho suhdihna dingin ajelkonun; atui ding chu thaomei vam vomho (lamp black), thing nai jatkhat toh tuijin ahal thaovin pentwi din anamang chaovin ahi (2 Jn. 12; 3 Jn. 13; Exo. 25:36; Job. 19:24; Mtt. 22:19,20).

b. **Reed pen:** Pen na ana kimang masapen chu Reed pen kiti, Greek paova *Kalamos*, pengmol amuh kisui juma atwi kisuh tho'a Papyrus ahilouleh savun pheng chunga lekha sutna'a ana kimang ahi (Jn. 13)

c. **Quill pen:** Quill pen kitih vacha mul kisui hema peng mola kisem pen man banga kimangcha ahi. Hiche Quill pen hi pengmol'a kisem pen kiman chah jouva hung kisem doh ahi,

4. Pen twi ja ana kimang:

Malai miho chun Pen twija mandingin, meihol vomle thingnai chuleh twi anahal khomun, atwi vom hungsuh doh chu lekha sutna pen twi din anamang ji'un ahi (2 Jn. 12).

BUNG – 3

REVELATION (Kiphondoh)

Pathen hi mihem te henga phat tinin lamchom chomin akiphongdoh jingin ahi (Heb. 1:1). Adeh'in mihem te henga Pathen hi lam ni'in akiphongdoh'in, khatna kiphondohna chu lhangpi kiphondohna (general revelation) akitin, chuleh anina chu atumbeh'a kiphondohna (Special revelation) akitin ahi.

1. Lhangpi'a kiphondohna (General Revelation)

a. **Thilsem (creation) ho'a Pathen akiphondohna:** Pathen chu akhutsoh thilsem ho, vanle leiset, nile lha, ahsı leh valpa le thildang dang hon mihemte henga akiphong doh'e (Ps. 8:3,4; 19:1,2, Acts. 14:15-17)

b. **Thusima (history) akiphongdoh'e.** Adeh'in Pathen hi ami Israel chate thusim ho'a akiphongdoh'e (Gen. 12:1-7; Ps. 105:9-42)

c. **Mihemte sele pha hetna'a (conscience):** Pathen'in mihem asemhi sele pha hetna toh asemtha ahijeh'in mihem ho lungsunga sele pha hetna aumcheh'in ahi (Gen. 3:22; 4:13,14). Hiche sela pha hetkhen theina'a konahi mijousen vanle leiset hinsema Pathen dihtah khat aum monge ti hettheina anei cheh ahi. Ahet danu dihle dihlou dungjui cheh'a Pathen'in achung thu'u atan ding ahi (Rom. 1:18-23).

2. Atumbeh'a kiphondohna (Special Revelation).

a. Mihemho henga vantil ho'a akiphondoh jie (Gen. 18:19; Dan. 9:21-22; Acts. 8:26; Mtt. 28:5-7; Lk. 1:11-20; 2:8-14).

b. Mihem ho henga awgin'a akiphondoh

- i. Adam henga (Gen. 3:9-19).
- ii. Noah henga (Gen. 6:13-21).
- iii. Abraham henga (Gen. 12:1-3.).
- iv. Mose henga (Ex. 20:1-17).
- v. Joshua henga (Joshua. 1:1-9).
- vi. Samuel henga (1 Sam. 3:1-14).
- vii. Nathan henga (2 Sam. 7:4-16)
- viii. Elijah henga (1 Kgs. 17:2-4).

3. Mihem ho henga manga akilah/akiphondoh na

- a. Jacob mangin (Gen, 28:12)
- b. Solomon mangin (1 Kgs. 3:2).
- c. Joseph mangin (Mtt. 1:20; 2:13).
- d. Solam michingho mangin (Mtt. 2:12).

4. Mihem ho henga mu neija akilah na:

- a. Jacob in mu anei (Gen. 16:2).
- b. Isaiah in mu anei (Isai. 6:1-8).
- c. Daniel in mu anei (Dan. 7,8).
- d. Annanias in mu anei (Acts 9:10).
- e. Cornilius in mu anei (Acts 10:3-5).
- f. Paul in mu anei (Acts 16:9).
- g. Solchah John in mu anei (Rev. 1-22).

5. Mihemho henga Jesu Christa'a Pathen kiphondohna:

Jesu Christa hi mihemte henga Pathen kiphondoh chungnung pen le kicheh pen ahi. Ajehchu koiman Pathen chu a'imatih chanin amu khapon, Jesu Christa'a kona Pathen kimudoh ahibouve (Jn. 1:18). Mutheilou Pathen chu mutheija mihemte pena hung penga, mihemte lah'a hung chenga ahitai (Jn. 1:1-5).

6. Pathen mihem ho henga Christopheny'a akiphondoh:

Christopheny kiti hi Christa Bethlehema tahsa'a ahung pen masanga vantil melpu'a mihemho henga ana kiphondoh jina chu ahi.

- a. Jacob to ana kihou vantil chu Christa vantil lima ana umchu ahi (Gen. 32:24-30).
- b. Hamboh lah'a meikonga Mose henga thu hinsei Pakai vantil chu Christa Pathen chu ahi (Ex. 3:2)
- c. Meilhum sunga Hebrew gollhang thumho umpi'a huhdoh Pakai Vantil chu ahi (Dan. 3)

7. Bible'a Pathen akiphondoh na:

Pathen hingle dihtah ahina bangtah'a ahung kiphondohna kihet chetna bukimna chu Bible ahi (1 Cor. 2:6-16). Pathen dihtah ahina bang banga ihet chetnao hi Bible'a kon bou ahi. Bible hi mihemte henga Pathen kiphondohna kicheh penle anunungpen ahitai. Akiphong doh leh akisun doh Pathen thu, Bible hi abulhing khatseh (unique) mihemte chonset leh Pathen'in huhhingga dinga anatoh kiphondohna chamkim pen tah ahi.

BUNG – 4

INSPIRATION (Hu lha khum/haikhum)

1. Hulhakum

Hulhakhum/haikhum kiti thuchenghi thulhun thah'a Paul in 2 Tim. 3:16 na asei tilou mundang ah akimupon ahi. 2 Tim 3:16 na'a Pathen'in hu alhakhum Pathen lekhabu chengse akitin, hiche Hu lhakhum hi Greek paova *theopneustos* akitin hichu 'Pathen hu lhakhum' tina ahi.

Pathen kiphondohna lekhabu'a kijih doh hi 'hu lhakhum' vanga kon bou ahi. Hiche hi Pathen amale ama kiphondohna ahin, Pathen thu Bible hi Pathen'in ahaikhum vanga kipe hisoh keija ahi (2 Tim. 3:16). Peter'in hiche hi ahilchetna'a "Pathen lekhabu'a kiseaho... mihem lungchama kon ahipon, miho Lhagao Thengin asol le'a Pathen'a kon amu chanu aseiju ahibouve" (2 Pet.1:20-21) ati. Hiche'in aseina chu Lhagao Theng natoh na'a kon ahijeh'a akisut til laijapat mihem kon suhkkel umlou atina ahi (cf. Deut. 18:18); Mt. 1:22). Zech. 7:12 na'a thucheng themkhatnin "Pakai'in ALhagaova kon themgao masaho henga thu ahinsei..." tin ahilchet ben, hijeh chun Lhagao Theng natoh hin munkhen khat goh hilouva Bible pumpi sung hi ahop ahi.

2. Bible hung kisutdoh nadinga Pathen miman dan:

Pathen'in alunga agelho Bible'a sutlut nading chun amithengho, athemgaoho, solchahho anamang chan, amaho chu Lhagao Thengin anapuihoi len, athuho chu lekhabu'a ahinsut doh'u ahi. Pathen'in amanchah jeh uva asutdoh hou jong chu asundoh ho tajjengin jong ipi kiseina ahi ahetlouvum umthei nalai ahi (1 Pet. 1:10-12). Ajehchu mihem kama kon hilou, Lhagao Thengin asola Pathen'a kon amuchanu asutnu ahi (2 Pet. 1:21).

3. Bible suhkhelna beile Pathen hulhakhum ahidan.

- a. **Bible suhkhelna bei ahije:** Pathen thu hung kisutdohna abul (original manuscript) Pathen thamgao le solchah, Lhangao Thengin apuihoi na jala ahin suttodoh peh'u chu suhkhelna bei ahi. Pathen Lhagao Thengin apuihoina jala Pathen lunggel ho sundoh dinga kinganse ahina jal uva chu akinganse nao asutdoh sahou velvetna dinga toukhomna aneidiu jong angaideh pon ahi. Akisundoh jouse chu Pathen'a kon ahijeh chun adihlou khatcha jong aumpon, Pathen'in asohte chu mihem in pen amanchah banga amanchah ahi (2 Pet.1:21).

b. **Bible pumpi Pathen haikhum ahidan:** Bible pumpi sunga thucheng kimangcha ho jouse, chonset thudol, chonphat thudol, Pathen chungchang thu hihen chule satan chung chang thu jijongleh Pathen'in ahu alhakhum ahi. Chuleh thina thu hihen, hinna thu hihen, dammun le vangam thu hijongle Pathen'in ahoije, apha, adih'e tia aphatsah hole adei sahho chacha asutdoh sah'u hilouva; amavang hiti chu ahinai, chechu ahipoi tia thilsoh hole thilsoh dingho chu ahina bang banga asutdoh sah'u ahijoi.

Bible chunga Pathen thu kisun chengse chu athucheng jouse agih, ajan kibang sohkei ahi (2 Tim. 3:16; Mtt. 5:18; Jacob.2:10).

4. Hulhakhum (Inspiration) Chungchang Lunggel Jatchom Chom Ho:

1. **Verbatim reporting:** Pathen'in Bible hi asimlhah (dictated) abola asutsah ahi. Hiche hi hu lhakhum hi asuneo vin, thilkhat idei dandana kimangcha (mechanical process) danin aso'n adihpoi. Ajehchu asun ho David, Mose le Peter ho bang ahinao hi alekhasut naova kon kilang ahi.

2. **Natural Inspiration:** Pathen jaolou mihem chihna'a kisun, Pathen'in kidangtah leh jatchombeh'a ahu ahaikhum ahi. Hiche tahsan dungjuihin 'Bible'a hin Pathen thu ajaove' kiti ahin, eaho tahsan dungjuija vang Bible hi Pathen thu hija ahi.

3. **Universal Christian Inspiration:** Eaho ibonchaova Pathen chate ihiuvir phat chomcheh'a ibonnova lekhajih ding, la semdinga leh natoh khat tongdinga huhaikhum ihiuve. Hiche hi adih ahileh Bible hi aban ineibe diu tina ahi. Ahin Bible hulhakhum kiti hi achombeh ahin, Pathen'in jatchombeh'a mihem te hetdinga athu sunding'a ahaikhumu ahijoi. Hijehchun hiche jonghi adihpoi.

4. **Machinical Inspiration:** Mihem chu machine (khol) hija Pathen'in kidang tah'a ada acham louvuva ahettou vuleh ahettpha louhel hou chu ajihsah ahi. (Mihem in machine iconrol banga Pathen'in mihem acontrola ajihsah). Hiche jong hi adihpoi.

5. **Thought Inspiration:** Pathen'in mihem chu lunggel khat apeh'a hiche lunggela kona chu asunhon amahon aseidoh them thei chanuva aseidoh'uva ajih'u ahi. Ahin hiche jonghi ipaidoh'uve. Ajehchu thucheng jouse hi asundoh thupipen (main author) Lhagao Thengin avetchilna, apom ngaicheh ahi.

6. **Verbal Inspiration:** Thucheng jouse hi Hu lhakhum ahi. Kimkhat dehdeh chun a punctuation jouse jonghi Pathen'in ahaikhum ahi atiuve. Ahin original paova chun punctuation kiti ho hi ana umpoi.

7. **Partial Inspiration:** Bible munkhen khat hi hulhakhum ahin, Bible hin Pathen thu ajaove; tina ahi. Hiche jonghi san ahipoi. Ajeh chu 2 Tim. 3:16 in Bible pumpi hi hulhakhum ahi ati.

8. **Plenary Inspiration** (Full inspiration): 2 Tim.3:16 dungjujin Bible pumpi hi kibang chetna hu lhakhum ahi. Iti hu lhakhum ahivang ihepouve, ahin mihem asunho (human author) jouse hin ama boltheina, chihna, hetna ho mangcha'a ichangei hamkhat teptena uma (certain limits) ajih'u ahi. Chuleh Lhagao Thengin alunggel hou jouse, thucheng jouse, thugol jouse chu aventupma hoitah'a adihchet ahisahji ahi.

BUNG – 5

SALVAHNA (Illumination)

Salvahna umje tah chu ahileh Bible sunga lhagaothu kisun ho mihem chihna'a hetdoh theilouho Lhagao Thengin ahilchetna ahedoh sah; ahilouleh michonseteho ama chama akihetdoh theilouvuhu chu Lhagao Thengin ahina bangtah'a ahedoh sahho chu salvahna (Illumination) kiti ahi.

1. Philip chun sakol kangtalai chunga touva Jerusalem'a Pathen houva cheji nukisopan Isaiah 53:7,8 na asim chu nahet nah'em? atileh amapan khattouvin 'eihilchet' louleh iti kahetthei dingham, atichun, Lhagao Thengin asalvah angaije tina ahi (Acts 8:28-31).

2. Priscilla le Aquila'n Appolos chu a'in honna apuilut lhonin Pathen lampi thu chu dihtah'in 'ahilchen' lhontai (Acts 18:26) .

3. Emmaus khojon golcha tenin ahetthem lhonlou chu Pakai Jesun 'ahilchen' lhontan (Lk. 24:27) chuleh amitlhon 'ahungvah' tai kiti hin Lhagao Thengin alungmthon asalvah peh lhontai atina ahi (Lk. 24:31).

4. Paul in ijeh'inem itileh Lhagaovin imajouse aholdoh ji'a Pathen thuguh jong aphondoh ji ahi ati chu salvah chu aseina ahi (1 Cor. 2:10).

5. Pakai'in mitchoho mit ahasar'in (Ps. 146:8) Nathuhi kakeng dingin thaomeijin apangin kalampi'a khovah'in apange ati (Ps. 119:105). Nadan thu'a kona thil kidangho kamu theina dingin kamitho hasah'in (Ps. 110:18) anati.

6. Leiset pendol mihemten Pathen lhagao thilho asang pouve, ajeh chu amaho din hichu ngolna ahi, ajeh chu amaho Lhagaova 'hetkhenbou' ahi (I Cor. 2:9-14).

- ✓ Kiphondohna (revelation) chu, Pathen'a kipatna mihemin asutdoh dinga adeiho ajahsah, amusah ho;
- ✓ Hu lhakhumna (Inspiration) chu, mihema kipatna lekhabu'a sutdoh dinga Pathen'in adeisah ho ahu alhakhum;
- ✓ Salvahna (illumination) chu, Lekhabu'a kisundoh saho'a konna mihem lungsunga hetdohsahna chu ahi.

BUNG – 6

CANON OF THE BIBLE

1. Canon Hilchet: Canon kiti thucheng hi 'juidinga kisem dan', ahilouleh 'tetohna mol' tina ahi. Chuleh Bible toh kisaija: lekhabu kichomkhom ho, Pathen hu lhakhum ahi ti'a kihe chengse chu ihinkhouva ijui diuva Lhagaovin hu alhakhum ahi ti'a pomho seina ahi.

2. Bible bu 66 hung canon/kihuikhomna dinga vetchilna: Bible hi lekhabu khat Pathen'in asutsah (divine author) 'a kon ahin, kum 1500 val lutna, mi 40 valin asut ahi. Bible hi Mosen 1405 BC vela thilsem (Gen. 1,2) anasutna kipana John in AD 95 vella tonsotna kichai ding thu anasutna kichai ahi (Rev. 21:22). Hiche phat sung sese'a hi Pathen'in amatah leh alung ngaito chu ahu lhakhum lekhabu'a hi ana phondoh ahi.

Bible bu 66 buchom chom hochu phat chomchomma ana kisun doh ahi dunguijin phat chomchomin anakichom khom kitnin bukhat'in ana kikhom khomin, Bible tin ahung kihetai. Lekhabu tampi ana um holah'a chu houbunghon ahilouleh Church Council hon hoichepen hohi Pathen hulhakhum ahidem ti vetchilna anei nunguva hiche iBible'uh hungsoh doh ahi. Ahin iti dana lekhabu Pathen thuguh kisun hohi khat chu Canon lah'a kijao sah'a khat chu kipaidoh thei ahidem?

Kum jabih tamtah sunghin, Hoiche lekhabu hi Pathen'in aphondoh (Revelation) leh ahu alhakhum (Inspired) ham ti photchetna dingin Daan (Principle) 3 mangchaovin ahi.

- A. Asunpa chu koi itobang miham: ahinkho chu hetchet angaijin, amachu hetchet (recognized) Themgao ahilouleh Solchah hiding; (ahiloujong leh Solchah ho toh ana kiloi/kivop beh ahi angaije eg. Luke, Mark. Hebrew, Jacob, Jude).
- B. Lekhabu kisun chun amasanga ana kisun/kijihsa Pathen lekhabu hotoh kikalna/kiboina aneilou angaije.
- C. Lekhabu chu Houbung hon phatecha anasan dannu: hiche lekhabu'a konna chu min aphatchompi dan, mimal khantou sahna – lhagaova mi asuhhal na'em, houbung mipiho asuhthou nah'em? Houbung hon hu haikhum ahinai ti'a anop uleh ahetpeh'u angaije.

Hitia chu Church History'a kimu dunguijin Council tampi canon ding chung changa atou nungun, hoiche hi Canon hiding ham tia vote lajo talouvin Pathen'in anasutsa, ana haikhum lekhabu dih tah hochu hetpehna aneijoh'u ahi.

OT chungchanga Jesu Christa leija alenlajin OT lekhabu jouse hi Judaten ana sannu ahitai. Lekhabu nunungpen Malachi hi 430 BC 'a jo ana hitai. Ahin Pathen hu lhakhum'a kisim lou lekhabu 14 Malachi nunga Greek'a OT aledoh'uva (Septuagint/LXX) – 200-250 BC vella anakisun nachu ana jaosah'u tulaija jong Bible khenkhatna jao Apocrypha tia kihe khu Canon anahipoi. Ajeh chu Apocrypha lekhabu'a kon NT jihhon ima alason pouvin, chuleh Jesun jong ama phatlaija OT canon na jaovin ana sim poi (Lk. 24:27,44).

O.T hi BC 300 vella chu anakisun chaisoh ahitan, khomjong anakhom tup soh taovin ahi. Themgao Ezra hi OT lekhabu 39 bukima canon (huikhom) hisah na dinga council hinkou masapen le OT Lekhabu abukimtai tia hinphongdoh chu ahi tin Josephus in AD 96 chun anaseije.

Jesu Phatlaija OT canon hi jatni'in ana kihom khennin, lekhabu 22 leh 24 in ana kihome. Ahin ani'a chu tu'a eaho OT lekhabu'a jao jousehi ajaosoh keije. 22'a akihopna'a Jeremiah le Lamentation hi lakhabu khat ahin, Judges leh Ruth hi lekhabu khat anahi.

Hebrew Old Testament 24'a akihop khen dan:

- A. Danbu/Law:** 1. Genesis, 2. Exodus, 3. Leviticus, 4. Numbers 5.Deuteronomy
- B. Themgaoho/prophets:**
 - a. **Themgao masaho:** 6.Joshua, 7. Judges, 8. Samuel (1&2) 9. Kings (1&2)
 - b. **Themgao nunungho:** 10. Isaiah, 11.Jeremiah, 12.Ezekiel, 13. Themgaoneo 13 ho
- C. Lekha kisunho/Writings:**
 - a. **Labuho/poetical books:** 14. Psalms, 15. Proverbs, 16.Job
 - b. **Lekhabu jol nga** (Megilloth/five rools) 17. S.O.S, 18. Ruth, 19.Lamentation, 20. Ecclesiastes , 21. Esther.
- D. Thusim buho:** 22. Daniel, 23. Ezra-Nehemiah, 24. Chronicles (1&2).

OT Canon hina dinga kimangcha dan 3 ho mama hi NT a jong akimang cha kitne. Mark le Luke/Acts chunga asunpa/teni hin Solchah Peter le Paul to kitho'a amani'a kon asuthon ahin, Jacob le Jude hi Pakai Jesu sopi tenin asuthon ahi. Hebrew lekhabu bou hi asun kihelou ahi'a athuhil hi OT le NT to akijui behset jeh'a kijao sah ahin, Houbung masaho tahsan dan dunguijin Solchah hoto kiloi mikhat'in asut ahi ti ahi. NT lekhabu 27 hi AD 367 kumma chu manchah dinga Athanasius'in anapohdoh masat pen ahin, AD 397 'a Carthage Council in Pathen hu lhakhum ahimongnai ti'a manchah dinga anaphon doh ahin. Vannoi pumpi'a hu lhakhum le canon in ca. AD 365-400'a pat san ana hitai.

3. Pathen hulha khumlou hidinga ana lung opkai lekhabu phabepho:

- A. **Solomon Labu:** Nungah gollhang kilungset thusim maimai bou ahi atiuve.
- B. **Thuhilpa:** Mi seilepna lekhabu ahin tin miphabep'in anala uve.
- C. **Esther:** Pathen min akimukhapoi.
- D. **Ezekial:** Mose danthupeh ho toh kikalin anala uve.
- E. **Proverb:** Amale ama thuhil akikal to saosaove ana tiuve.
- F. **Hebrew:** Alekhabu sunpa akihechen poi.
- G. **Jacob:** Paul thuhil to akitohpoi, akitale anatiuve (cf Jacob. 2:14; Eph. 2:8,9).
- H. **2 & 3 John:** Mimaimai lekha kithot to danin analauve.
- I. **Jude:** Bible toh kihuikhom (canon) tha khalou Enoch lekhabu kiti khat aminphahe. (Jude. 14; Gen. 5:19-24; Heb. 11:5,6)
- J. **Thuphon:** Lekha sunpa akiseichen poi, chuleh tekahna thuguh jengin akiseijin, lekhabu dangho to akibahna aumpoi anatiuve.

4. Apocrypha: Akisel tina ahi. Apocrypha lekhabu 14 hohi Roman Catholic Bible ‘a jao ahin, King James Version na jaolou, kisunlutlou ahi. Hiche Aprocrypha lekhabu 14 hohi Jerome in bukhatna anasem doh'a anamanchah ahin, abana Roman Catholic ten Bible dana ahin manchah ahije. Hiche lekhabu hohi OT le NT kikah'a kumthip ti'a ihetu sunga kisun leh thilsoh ho ahi.

Apocrypha lekhabuho Canon na akisan louna jeh chu:

- A. Apocrypha lekhabuchu Judaho leh Ezra chun OT lekhabu'a ana jaosah pouve.
- B. Juda holeh Pakai Jesu chuleh NT lekhabu jihhon ana minphah kha pouve.
- C. Juda thusim jih Josephus chun Apocrypha ana jaosah poi.
- D. Philo kiti Juda philosopher pa chun Apocrypha ana ngaisah poi.
- E. Houbung masahon Pate (early church father) hochun ana donse pouve.
- F. Bible le thempa Jerome (Latin vulgate lepa) jong chun (Pope in anajao sah teitei vang chun) Apocrypha hi Pathen hu lhakhum dan in anapompon,
- G. Lekhabu 14 ho chun Pathen hulha khum dan'a akiseinao aumdehpoi.
- H. Lekhabu abang bang chun thuhil dihlou, mithi ho dinga taopehna aseijui.
- I. Bible bu 66 sung ahin Apocrypha kiti chucheng ajao khapon, athu chengse jong Bible sunga thucheng chedan leh athuhilto akitohpon ahi.

5. Bible Abung Achanga Ahung kikhen patna

- A. **Abung:** Biblel hi abung bunga hinsemdoch masapen chu Cardinal Hugo ahi. Aman ahin khen hi houbungin AD 1571 kumin ahin mangpan taovin ahi.

B. Achang: Robert Stephen in achang changa ahin khenin, AD 1551 kumin houbungin ahin mang panin ahi.

BUNG – 7

PRESERVATION (Venbitna aumdan)

Pathen'in ahaikhum, Pathen thu canon ahi tia Houbung masahon ana sah houhi bitkei leh amanga umlouva tuni geija hi hung kipeson ahi tihi iti itahsan dingu ham? Ajeh chu satan lunggel pipen khatchu Bible suhmang dingle suhset ding hi ahin, iti danna se le manglouva umthei ahidem? Atilin Pathen thuchu Eve henga ana seilepmin (Gen.3:1-7), Jesu toh gamthipma akinel hon lajin Pathen thuhi aselam le dihlou lamin aheikojin (Mtt. 4:6,7); Jehoiakim lengpa mangchan suhmang ding anagon (Jer. 26:23) ahi.

Bible suhmang dinga kigotna hi aum jing jengin, ahin Pathen lekhabu hin amelmaho chunga galjona anei jing ding ahi. Pathen'in satan le mihem ten lekhabu asuhset got dingu hi ahetsa ahin, avenbit ding jong ana seisa ahi. Isaiah 40:8 na'a "hampa gontin, pahcha molding ahin, Pathen thuvang a'imatih chana dingjing/umjing ding ahi (cf. I Pet.1:25) anati. Hiche'in avetsah chu Pathen haikhum lekhabu hi khatcha jong anamang pon, mubethah ding jong aumpoi.

Pathen lekhabu'a thu umho hi vana jong dettah'a umding (Ps. 119:84) leisetna jong dettah'a umding ahi (Isai.59:21). Hijeh chun Pathen lungngaito, Pathen thuguh kisundoh chengse hi neocha jong kisu mang louding ahi (cf. Mtt. 5:18; 24:25; Mk. 13:3; Lk. 16:17).

BUNG – 8

TRANSMISSION (akihopjal/akileson dan)

Bible hi paocham chomma kiledoh'a vanno pumpi'a hi kihom jal ahin, bolthu himong hih jongleh hetlouva suhkhel umthei hilouham? Christianity achal to lhonin miho'a kon apao cheh'uva Bible neiding ngaichat ahicheh'in, hichu original Hebrew, Aramic (OT) le Greek (NT) a' kon ngai ahin; aledoh hon alekhelu aumthei goh hilouva, akisut dohna (publication) jong hi AD 1450 'a press umdoh geija mihem khutna kisun anahin, adihlou umdinga lom tah ahi.

Kum jabih tamtah sunghi Bible thu kholchil ho (practitioners of textual criticism)'in lamchom chommin Bible manuscripts (Bible kisundoh) OT 'a kon leh NT 'a kon hohi ave chilum, tahbeh in jong ana um Bible kisundoh (Existing biblical manuscript) hotoh masang lai peh'a ahal halla ana kisun aum nalai (existing fragment of ancient literature) ho ave kah'un, akikheh dan amudoh'un ahi. A text le text avet kah'u to lhonin textual critics hon a'original themgao le solchahho thusei Pathen'in ahaikhuma anasutdoh sah adihtahchu amudoh jiuvin ahi.

Hebrew text luipen (Mosoretic) chu kum jabi som AD lah'a kinamdo ahijeng vangin, adang ni Bible Text hilchetna le amasa jo hidingin textual critics hon ahilun, hiteni chu 1) 10th Century AD Hebrew OT Greek paova anakiledoh Septuagint/LXX (ca.200-150 BC) to tekah ahin, 2) Dead Sea Scrools 1947-1956 sunga anakimudoh, 200-100 BC'a ana kisun doh'a kisei hi thil thupi tah ahikitne. Hiche akimudohna le anaumsa chu akivetkah kitleh akikhe'a neocha mudoh ahin, ahin hijong chun akoudoh (meaning) akikhel sah dehpoi atiue.

Hijeh chun Old Testament lekhabu hi akhang khanga ahung kijih doh sonna paochom choma akiledoh jeng vangin, akiledoh nukhah jong chu amasapa'a to akibang thouthou ve.

NT deh deh hi kholdoh abaije. Ajeh chu ana kijih dohna tampi simding le vetkah ding aumin ahi. Greek NT apumpi ahilouleh neokhat khatna kisutdohna hi 5000 val aumin ahi. Kim khatloi dehdeh chu original pa kisutna a kon kum 25-50 sunga kinamdo hah ahi. N.T textual scholars (NT lekhabu themho) in 1) 99.99% hi a'original to akibange atiuvin, 2) avat 0.1% hi Christian doctrine sukhathei aumpoi atiuve.

Hitia Biblical manuscripts a'original paova aumjeh hin adihmopoi. Iti hama aledoh sonhon alekhel lu khat le ni aumjongle a'original ho'a toh kivetoh'a seitoh, suhtoh thei ahisoh keijin ahi. Pathen'in athutheng vengbit dinga akitepto Ihonin tulaija akiledoh jouse jong hi Pathen thu ahisohkei nalaije.

English paova Bible hung kiledohna hi John Wycliff in ca. AD 1330-1384 analedoh'a chu kipan ahi. Abanin William Tyndale in ca. AD 1526 in hoitah'a kiprint doh English NT ahin boldoh kitne. Myles Coverdale in AD 1535 in Bible pumpi hoitah'a kiprint doh hi aboldoh'in; AD 1611 kumin King James Version akiboldoh'e. Hiche'a pat chun tampi akiledoh'in, tulaija dingin Hebrew le Greek kon hoitah'a kile adih pen ho chu New King James Version (NKJV), New International Version (NIV) leh New American Standard Bible (NASB) hohi ahi.

Pathen'in athu hi a'imati chana umdinga anagon (Preservation) ahito Ihonin akiphondoh na kijihdoh (revelation) hohi adihlou va kon venbit ahitheina dingin a'original kusundoh ho (Inspiration) chu venbit ahi jingin, OT le NT lekhabu 66 kichom khom (canonicity) hohi dihtah'in aumjing.

BUNG – 9

BIBLE LEKHABU DANG AHUNG UMBE KIT THEIDEM?

Patehnin tu'a e'Bible'u bu 66 hi kidang tah'a ahinbelap a ahaikhum lekhabu 67 channa a'umbe theidem? Ahilouleh Canon hi a'itih'a dinga kha hija hitam?

Bible in koiman Pathen lekhabu'a kon alahdoh theilouding, bejong abelap theilou holding ahi ati (Deut. 4:2; 12:32; Prov. 30:6). Hijeh chun Bible hi umbe taponte.

Pathen lekhabu canon hi lehondoh kit loutingin akichai tai tihi khang masa houbung masahon amudoh naole ahetdoh nao photchetna dingin themkhat veohite.

1. Genesis'in Pathen lekhabu hi masanga tonsotna thilsem jouse kisem doh'a (Gen. 1,2) ahinsei doh bangin, Thuphon lekhabu hi lekhabu dangho to kitoh chet leh phat kichai nading ahunglou lai ahunglhung ding tonsot gal lampeh gei kiseina ahin; hijeh chun anilhonin kibahna anei Ihonin, tonsotna kipan le tonsotna kichai ahilhon jalchun Thuphon lekhabu'a hi NT Canon jichai ahitai.

2. Malachi kichai jouva themgao thusei athip'a OT canon akichai bangin, John'in Thuphon ajih jouvin jong thipna aumin, hichehin NT canon jong akichaitai ti avetsah'e.

3. OT a bangle NT a bang themgao le solchah Pathen'in alhen aumtah loujeh'in, avella hu haikhum canon ding lekhabu theng jih kitding lekhabu jihthei ding aumtapoi. Pathen thu mithengho koma khatvei ana kisei chu hapbe tahlouding, hiche'a chu lungkim dingjoh ahi.

4. Bible'a hin lah doh le hapbe chungchang 4 akisejin, hiche ho lah'a Rev. 22:18,19 na bouva hin abolho chunga Pathen thutanna khaotah achunguva chudingin asejin ahi. NT a dinga Revelation bou hi hitobang gihna'a kisun ahin NT dang jouse nung kum 20 jouva kisun ahi. Hijeh'a chu Thuphon hi canon lekhabu lah'a anukhah pen le achaina pen ahitan, hapbe ahilouleh lahdoh hin Pathen lunghanna le thutan na asoding ahi.

5. Achainan Houbung masaho, solchah ho phat kichaina lamma anahingho chun Thuphon lekhabu hi Pathen'in ahaikhum Pathen lekhabu kichaina ahi tin anatah sannui.

Hijeh chun Bible la kon imu doh'u chu canon hi kikhah ahitan, kikhah dending, Bible lekhabu 67 na umdoh be theilou ding ahitai.

BUNG – 10 **BIBLE LOUPI LEH AKIDAN DAN**

1. **Ahung kisemdoch dan:** Lekhabu khat munkhatna pao khatna hung kisundoh chuleh lekhabu khatma gamdang khatna paodang khatna hung kisundoh ahi.

2. **Lekhabu luipen:** Lekhabu jouse sanga kisun doh masapen, lekha bu luipen, lekhabu jouse lah'a masapen ahi.

3. **Thucheng ngeipen:** Lekhabu lah'a simnom umpen thucheng ngeipen, thucheng gilpen, lhagao mite an phapen ahi.

4. **Thet umpen:** Lekhabu lah'a adouho dinga thet umpenle angailuho dinga ngailut umpen tah jong ahi. Leiset lenghole vaipohon suhmang dinga anaha tuppeh'u, Pathen'in akhohsah pen leh aven tuppen jong ahi.

5. **Phat tamsuhlut napen:** Hiche lekhabu 66 kigom khom hi ahung kisutndohna dinghi kum 1500 val jen phat chom chom in ana kisulutnin, chuleh mi 40 valin anasutnu ahi.

6. **Aman tampen:** Lekhabu lah'a aman lupen le aman lhomen chuleh phatseh'a kijoh lhapan jong ahi. Micheng penle mimol pen in jong asimthei soh kei chu Bible ahi.

BUNG – 11 **BIBLE SUNGA PATHEN THUTOH TEKAHNA THILHO**

1. **Chemjam:** Pathen thu jaho lungchang tah ho sunkeh thei, sat kehthei khopma thanei chemjam tobanga hem ahi. Alang langa hemto chemjam tobanga thuseiho jong thungaiho jong tongkhat thei Pathen thu ahi (Heb. 4:12).

2. **Secha/khetbuh:** Pathen thungaiho lung chang song banga tahho jong kheN keh theina Pathen thu sehcha tobanga hatleh thanei ahi (Jer.23:29).

3. **Meikong:** Meikongin thil thenglou nen ho ahalngima ahal mang ji banga, mihem chonsetna nen beho jong Pathen thun ahal theng thei leh ahal ngim thei ahi (Jer. 23:29; 20:9).

4. **Phatvet/limlang:** Mihem in apenpi lim limlang/phatvet'a ahina bang banga akimuchet bangin, Pathen thun jong mihem ama ama chonsetna ahina bang banga akihet doh sahji ahi (Jacob. 1:23-25; Jn. 16:8)

5. **Noitwi:** Halpi beihel Pathen thu noitwi thengsel ngaicha geovin umin, hiche'a chu nakhantou theina dingun (I Pet. 2:2).

6. **Angum/Anham:** Tahsa'a mipilhing, anham/angum neho, mihat ho banga lhagao an ama chama kineh theiho, lhagao galsat hoto tekah ahi (Heb. 5:12-14). Thilpha thilse, thildih le thildihlou hekhen theita ho dinga Bible hi anphapen ahi.

7. **Khoiju:** Pathen thuchu lhagao miho dinga khoiju bang lhumle tui ahi (Ps. 19:10).

8. **Meivah:** Mihem dinga alampi salvahna dinga meivah ahibang, lhagao miho dinga Bible hi lhagao hinkho'a dinga meivah phapen ahi (Ps. 119:105).

9. **Muchi:** Muchi a dinga noia akitu'a amon tengleh ahung kedoh doh danga Pathen thujong mihing lungsunga kitu'a phatchom khat joutengleh hung kehdoh tobang ahi (I Pet. 1:23).

BUNG – 12 **BIBLE HINSUN DOH HO LE AKISUTNA MUNHO**

A. BIBLE HIN SUNDOHHO

1. Mose: Egypt mite lengpa chapa

2. Joshua: Sepai lamkai

3. Samuel: Themgao

4. David: Leng

5. Esther: Lengnu

6. Ruth: Insung minu

7. Job: Loubol mihaosa

8. Amos: Loubol mivaicha

9. Ezra: Danthu lekhasunpa

10. Isaiah: Themgao

11. Daniel: Prime Minister

12. Nehemiah: Lengpa juhaidom

13. Mathew: Kaidong

14. Mark : Evangelist

15. Luke: Louthem/doctor

16. John: Ngaman mihaosa

17. Peter: Ngaman mivaicha

18. Jude le Jacob: thing thembol

19. Paul: Inlim songa kivahpa.

B. BIBLE HUNG KISUTDOHNA MUNCHOM CHOM HO

1. Gammang noijah (Ex. 17)
2. Palistine: Atamjo
3. Babylon: Daniel le Ezekial
4. Persia gam: Esther
5. Ephisia: Galatia
6. Rome: 2nd Timothy
7. Sinai molchunga (Ex. 20)
8. Egypt: Jeremiah
9. Patmos twikol: Revelation
10. Corinth: 1 & 4 Thessolonica
11. Caesarea: Luke

BUNG – 11

BIBLE PHATSEINA THUDOLLA MILOUPIHO THUSEI

1. America President ho

- a. George Washington (Amasapen): Bible panglou hella van noi leiset dihta'a kivaipoh theihoi ahipoi.
- b. John Adams (Anina): Bible hi vannoi lekhabu phapentah ahi.
- c. Thomas Jafferson (Athumna): Bible hin vannoi leisetna miphapen tah asemdoch ahi.
- d. Andrew Jackson (Asagina): Hiche lekhabu chu ahi, Pu imipiteu kingaina songpi chu
- e. Abraham Lincoln (17 na): Bible hi mihemte dinga Pathen thilpeh phapen hidingin katah sanin ahi.

2. Leiset vaipo lamkai ho:

- a. William Gladstone: Keiman, Keima phat laija kaahet miloupi tah cheh 95 ho lah'a 87 hochu Bible tahnasa juiho jeng anahiuve
- b. Chiang-kai-Sbek: Bible hi Lhagao Theng awgin ahi

3. Sepai jalamkaiho: Dauglas Mac, Arther: Neitahsan in Pu itobangin col jongleng kalup konseh'a Bible simlouvin jan khat cha lupna kajon ngaipoi.

4. Scientist ho:

- a. Michael Faraday: Hitobang lekhabu pha akilamkaina diu neija mipiho iti lamvai thei diu ham?
- b. James Dwight Dana: Khangthah ho, keima tehsepu ahinkho'a science bouseh he'a chun: Pathen thuthenga kimudoh sanga thudih jo aumpoi ti chu anagel doh'un.

5. Doctor Charles W. Majo: Dammona ahilouleh damthei na ajong Bible hin lhamonna le umchan kisem dohna apetheije.

6. Danthem ho (lawyers)

- a. Daniel Webster: Kitepna lui le kitepna thah Pathen lekhabu hi Pathen lung deile Pathen thu ahi ti katahsane.
- b. Patrick Henry: Lekhabu kisundoh jouse sangin hiche lekhabu hi amantam pene.

7. Lekha themtah Timothy Dwight: Bible hi hiche iumnao vannoi leist songkul sunga konna itonsot mundiu galmuna kotcha neo chu ahi.

8. Philosopher le lekhajih minthang ho

- a. John Milton: There is no songs like the songs of the scripture, no oration like the orations of the prophets
- b. William Copper: Bible hi nisa banga loupi, phatseh'a mijouse vah anape'a ahin, mia bat aneipon ahi.
- c. Sir, Walter Scott: Hiche Bible sungahi thuguh'a thuguh hojouse kisel guh ah ahi.
- d. Charles Dickens: Bible hi leisetna aum khalou umjong umkit talou ding ahi.

9. Church Father

- a. Athanesius: Bible hi mihemin Pathen'a kona aseidoh hou kisundoh ahin; koiman belap dahlen, lehjong lah kiem daohen.
- b. Calvin: Bible sunga hi mihem hetdinga phachom louho jouse chu kihilna dinga anakisun lut louvah ahi.